

The Flight Opportunities Charter

To facilitate maturation of cross-cutting space technologies for NASA's Space Technology [Mission Directorate] . . .

... while achieving a goal of the National Space Policy to "Encourage and Facilitate" the growth of the U.S. commercial space industry

Create the innovative new space technologies for our exploration, science, and economic future.

- NASA Strategic Goal 3

Energize competitive domestic industries

- National Space Policy Goal 1

Space Technology Portfolio

Transformative & Crosscutting Technology Breakthroughs

Concepts/ Concepts/ Developing

Game Changing Development

Technology Demonstration Missions

Small Spacecraft Technologies

Space Technology Research Grant

NASA Innovative Advanced Concepts

Center Innovation Fund

Centennial Challenges Prize

Small Business Innovation Research & Small Business Technology Transfer (SBIR/STTR)

Flight Opportunities

Current Flight Providers

Armadillo Aerospace **STIG**

Virgin Galactic **SpaceShipTwo**

Masten Space Systems

XA-0.1

"Xaero" / "Xombie"

Whittinghill Aerospace mCLV-RSR

Near Space Corporation **High Altitude Balloon and Shuttle Systems**NBS, SBS, and HASS

XCOR Aerospace **Lynx**

UP Aerospace SpaceLoft XL

JSC RGO / Zero-G Corporation "G-Force One"

Enable Space Technology flight testing through the acquisition of **Commercial Suborbital Flight Services**

Pathways to Flight

Internal

External

ROSES: Research Opportunities in Space and Earth Sciences; HOPE: Hands-on Project Experience; HRP: Human Research Program

Competed and Sponsored Paths Available

Payload Development and Vehicle Capability Enhancements

Flight Opportunities / Game Changing Development Program's NASA Research Announcements (NRA): "Technology Development for Suborbital Flight Opportunities"

- Topic 1: Development of Space Technology Demonstration Payloads
 (Remote Sensing Instruments, Observatories, and In-Situ Instruments: EDL Technology Demonstrations for Small Earth Return Vehicles)
- Topic 2: Vehicle Capability Enhancements and Onboard Research Facilities for Payload Accommodation
 - (Instrument Pointing, Tracking, and Stabilization Systems; Biological Facilities)
- Topic 3:Development of Small Spacecraft Propulsion Technology

Open Call: Proposals due June 17, 2013

Hosted on NASA NSPIRES

Flight Opportunities Program

- Payload solicitation, selection and pipeline coordination
- Work with technology payload providers to develop mission requirements
- Serve as technical monitors for Flight Opportunities campaigns
- Track and report technology maturation and outcomes

Payload Providers

- Develop and deliver payloads
- Work with FSP on payload-vehicle integration and flight activities
- Work under guidance of the FOP Campaign Manager

Flight Service Providers

- Fly payloads as a commercial service
- Accept and integrate payloads and manage flight safety
- Coordinate with spaceport launch facilities
- Operate under FAA licensure, permits or waivers

Current Operating Principles

AFO: Solicitations for Flight Opportunities Program

- No funding to PI for payload development
- Select proposals with high technology relevance to future NASA missions
- Group payloads for flight campaigns as full manifests, as possible

IDIQ contracts for Payload Integration & Flight Services

- Vendors qualify vehicle capabilities to prescribed altitudes prior to bidding
- Competitive fixed-price bids for flights and payload integration services
- Improves utility of commercial sRLVs by buying frequent flights

NRA: Competitive Funding Opportunities

- Technology payload development
- Payload accommodation development on sRLVs

Future Operating Principles

IDIQ Flight Service Contracts

- Continue flying NASA sponsored payloads
- Purchase flights on a 'per seat' basis or full manifest, as warranted
- Allow greater flexibility to meet payload needs

NASA Research Announcements for Technology Demonstrations

- Use Cooperative Agreements and Space Act Agreements
- Provide funding and/or support to stimulate technology R&D
- Allow researchers to directly team and work with flight service providers
- Enable enhanced vehicle capability development to help meet payload requirements

Learning By Doing

Three Years Ago the Startup Goals Were:

- Be anchor customer for sRLVs
- Don't impose NASA requirements on commercial sRLV providers
- FSPs are ultimately responsible for payload and flight safety

Evolved Differently than we Thought

- Required stronger adherence to commercial operating principles
- Assumptions about schedule and vehicle capabilities were overly optimistic

Resolved Requirements Conflict Between NASA and Other Stakeholders (NASA technical, safety, Legal, contracts, ...)

Created Updated Vision for Flight Opportunities Program

- Become one of many customers
- Purchase flights and fund payload accommodation development
- FOP to step-back as commercial capabilities mature

Zero-G Parabolic & UP Aerospace sRLV Flights

Dougal Maclise

FOP Technology Manager (for Paul DeLeon – Campaign Manager) NASA Ames Research Center

Reduced Gravity Flight Campaigns

Recent flight campaigns on Zero-G's 727 aircraft in conjunction with NASA JSC's Reduced Gravity Office in February and April 2013

Campaign currently occurring

Next campaign in July 2013

Ten technologies tested so far this year, 35 since 2011

Reduced Gravity Flight Campaigns

3D Printing in Microgravity

Gateway to fabricating parts on-demand in space.

"Made In Space credits much of its early innovation to the work performed through the Flight Opportunities Program... From this we developed a foundation for the development of our 3D Printer for the ISS."

Jason Dunn Chief Technology Officer Made In Space, Inc.

Three successful parabolic campaigns. Fourth underway this week. Experimental 3D printer to be delivered to the ISS in 2014

NASA flights with UP Aerospace Space Loft XL

Thirteen technology demonstrators and experiments slated for flight in 2013

SL7 launch planned for June 21, 2013 Six Technology demonstrators onboard including payloads from NASA, FAA, AFRL, industry and NMSGC

SL8 launch planned for October, 2013 Seven Technology demonstrators onboard

NASA flights with UP Aerospace Space Loft XL

Microgravity Vibration Isolation Platform

Isolation system to increase microgravity quality for attached sRLV payloads

Caged free floating system under development (NRA) by Controlled Dynamics in conjunction with UP Aerospace

CDI accelerometer sensor payload will characterize SL7 vibration environment (flight June 21, 2013). Spectra vibration data will be used to drive Vibration Isolation (damper) Platform on SL-8 flight

Zero-G Parabolic & UP Aerospace sRLV Flights

Thoughts and Questions

Balloon & High Altitude Shuttle System Flights

Bruce Webbon

FOP Campaign Manager NASA Ames Research Center

High Altitude Balloon Flights

Flights of Near Space high altitude balloon systems in January and February of 2013

NMT Structural Heath Monitoring

FAA / ERAU Automatic Dependent Surveillance-Broadcast (ADS-B)

Currently working on additional balloon flights for 2013 including drop tests of experimental vehicle landing systems and observation instruments

Balloon Platform Coarse Pointing System

Program is funding Near Space Corp. to develop a capability for instrument development enabling continuous target observation

Payload accommodation of coarse pointing / stabilization system for observational instruments on NSC Balloon Systems

First flight planned for September 2013

Second flight is planned for November 2013 with SwRI star tracker payload

NSC High Altitude Shuttle System (HASS)

Payload Bay Dimensions ≈ 19 x 20 x 5 in

Payload Mass < 22 lbs

Reference: NSC High Altitude Shuttle System Payload User's Guide (Rev A)

HASS Parabolic Flight Profile

Balloon & High Altitude Shuttle System Flights

Thoughts and Questions

Emerging Suborbital Reusable Launch Vehicles

Christopher Baker

FOP Campaign Manager Dryden Flight Research Center

Guidance Embedded Navigator Integration Environment (GENIE)

Capability to test new sensors for landing on extra-terrestrial bodies

"We believe the GENIE and Xombie system provide NASA with the platform necessary to demonstrate a wide range of exciting planetary landing technologies including advanced guidance technology."

Doug Zimpfer Associate Director for Human Space Exploration Charles Stark Draper Laboratory

Successful envelope expansion of Masten's XA-0.1B "Xombie" controlled by Draper Laboratory's GENIE system in March

Guidance for Fuel-Optimal Large-Divert (G-FOLD)

Real-time course correction for planetary pinpoint landing

G-FOLD computes fuel optimal trajectories for large divert landing maneuvers

"The current capability to deliver payloads to the surface of Mars within a small landing ellipse is inadequate for future mission needs."

NASA Strategic Space Technology Investment Plan

2013 development and flight activity (NRA) continues successful 2012 JPL flights with Masten

Virgin Galactic is preparing for Flight Opportunities research campaign in mid-2014

Emerging sRLVs

Emerging Suborbital Reusable Launch Vehicles

Thoughts and Questions

